

Excellent Work! How Anna Banana Freeze Became a Breakdancer

Excellent Work! How Anna. Banana Freeze Became a Breakdancer

www.theNEDshow.com/lessonplans Length 4:30

Fides "Anna" Mabanta achieves her "secret dream" to be a professional dancer after she is introduced to a kind of dance called breakdancing. Now she's dancing with one of the best breakdancing crews in the world! Her inspiring story of passion and effort demonstrates the incredible rewards that come with always doing your best.

Build Background

"Breakdancing" or *breaking* is a dance style that was created in New York City in the 1970s. It's an acrobatic and competitive street dance with roots in hip hop culture. The dancers are often called b-boys or b-girls. Fides' nickname, "Anna Banana Freeze", comes from her mastery of freezes - a classic breaking pose where, using only upper body strength, one lifts and holds an acrobatic pose.

Discussion **Starters**

Choose the appropriate questions for the learners in your classroom:

What is breakdance? Remembering

Anna was originally interested in musical theatre dancing. What got her

interested in breaking?

Where was one of the places Anna practiced? Recall two "light bulb moments" for Anna.

Understanding How did she feel about her dancing at first?

Why was Anna hesitant to learn to break dance?

Applying How does the N, E and D of NED show up in Anna's story.

What is something that's really difficult for you but you really enjoy doing

anyway?

How could you encourage someone to pursue their unique dream, like the

encouragers in Anna's life?

After 16 years of dancing, Anna now describes it as her job. What are some of

the forms this job takes?

Name several types of dance styles. Analyzing

Many dancers start their career far before they are teenagers. What did Anna

have to do to overcome this obstacle?

What importance did seeing musicals have on Anna?

THEMES

Personal Best Effort Doing Your Best Practice

Key Vocabulary

musicals b-girl/b-boy dance crew confirmation breaking (dance style) practice passion self-expression

Video Lesson Plan, Continued

Excellent Work! How Anna Banana Freeze Became a Breakdancer

Evaluating Describe the significant people and events who helped Anna on her journey.

What are the benefits of not being great at something right away? What are the

challenges?

Creating Name some other activities that require daily practice.

Have you ever experienced a 'confirmation'? (give context)

Paraphrase Anna's definition of excellence. Write your own definition of excellence. Anna says dancing is about creativity, expressing yourself, exploring, and giving your best

effort. Could you add anything to that list?

Writing Prompts

Choose the appropriate prompt for the learners in your classroom:

Draw a picture of yourself dancing. What would your dance name - your "b-name" - be? Write down a trait or step that you might need to become an excellent dancer, such as "practice" or "never giving up."

If you could ask Anna three questions, what would you want to ask her? Predict what you think her responses might be.

Activities

Choose the appropriate activity for the learners in your classroom:

Let's Dance! Play a song with a beat and try your skills at break dancing. If floor space is limited, try foot-tapping and jumping. Don't give up! For an extra challenge, follow along with this short video that demonstrates basic breaking steps:

www.wikihow.com/Do-the-6-Step-%28Breakdancing%29

Breaking into Dancing Identify details of Anna's journey to reaching her secret dream of becoming a dancer. For the pre-write, complete a Sequence-of-Events Chart. Write about the *what, when, where, why* and *how* of each time period.

- 1. Childhood
- 2. Teenager
- 3. First Job
- 4. Dance Troupe
- 5. Dance Teacher

Use the information from the pre-write to write summary paragraphs.

Name:		
Directions: Identify details of Anna's journey to reaching her secret dream of becoming a dancer. Write about the what, when, where, why and how of each time period.		anna banana freeze
childhood	WHAT	
Cilimition	WHEN	
	WHERE	
	WHY	
	HOW	
teenager	WHAT	
	WHEN	
	WHERE	
	WHY	
	HOW	
first job	WHAT	
	WHEN	
	WHERE	
	WHY	
	HOW	
dance	WHAT	
troupe	WHEN	
	WHERE	
	WHY	
	HOW	
dance	WHAT	
teacher	WHEN	
	WHERE	
	WHY	

HOW